BIODIESEL #### A Technical Report As of September 3, 2008 #### Robert Hodam UST Leak Prevention Unit, State Water Resources Control Board (916) 705-4234, rhodam@waterboards.ca.gov #### Table of Contents - MATERIAL COMPATIBILITY: - -Why is Biodiesel material compatibility difficult to determine? - -Biodiesel's material compatibility vs. ULSD - -What can we do now to reduce the risk of release? - ENVIRONMENTAL IMPACTS: - -Air emissions vs. ULSD - -Aquatic toxicity vs. ULSD - "Green" alternatives to Biodiesel? # Why is biodiesel material compatibility difficult to determine? #### ... because there are ## >1,500,000 possible biodiesel formulations! #### Biodiesel: The definition - a substitute for petroleum diesel - 2. made from vegetable oils and/or animal fats - 3. through the process of transesterification - 4. resulting in methyl esters and - 5. conforming to performance specification **ASTM D 6751-07b**, but ... #### ... the reality is ... each batch is chemically unique ## Many feedstocks = many combinations of 8 fatty acids: Vegetable oils: soybean, rapeseed (canola), palm oil, sunflower, safflower, peanut, etc **Animal Tallow:** animal fat from rendering "Yellow Grease": recycled cooking oil "Brown Grease": trap grease, highly variable Algae oils: nitrogen fixing algae may be a sink for power plant CO₂, no water loss, requires no farm land, does not compete with food crops, no increase in food price – but what about economics and reliability? ## Feedstocks are combinations of **8** different fatty acids #### Feedstock Fatty Acids Myristic Palmitic Stearic Oleic ... and there are ... chemical variations due to process variables ## Transesterification can produce either methyl esters or ethyl esters ... and there are chemical variations due to poor quality control ### How reliable has commercial scale Quality Control been? NOT VERY ... In 2007 National Renewable Energy Lab [NREL] published a survey of B100 fuel quality from 37 different producers nationwide in which >50% B100 samples did NOT meet ASTM D6751 A more recent NREL report indicates a remarkable QC improvement in nine months of nearly 98% compliance among B100 producers cooperating in the study NOTE: Off spec fuel may contain corrosive contaminants such as peroxides and water, batches also vary due to contaminants and poor quality control ### How reliable is the Quality Control of the home scale biodiesel production? EVEN LESS... the following is paraphrased from an online blog: First put your trap grease, tallow, yellow grease etc. in a 45L pot. Then pour in lots of methanol (keep the 40 gallon drums in your garage out of site of the Fire Marshall) Stir in some **sodium hydroxide** and let simmer for a few hours. Then pour in some hydrochloric acid to separate the glycerin and to avoid making soap. BTW, There's no market for all that glycerin, so just dump it down the storm sewer. #### home brew biodiesel QC-reliable? #### ... another blog raises issues of QC ... never mind safety "Here's a image of my basic processor - please disregard the OH&S issues!! I just love your easy access to the NaOH on the floor which you simply shovel into the processor! I was emptying my processor one day when I went up the street for lunch and while taking my first bite into the pizza, remembered I'd left the 135L processor emptying into a 25L drum. So, it takes a fair bit of kitty litter to absorb 110L of slop vegie oil. I have a similar setup but use a drill pump. The drill pump is leaking and I would like to use a better pump." ... and there are... ... chemical variations due to additives ### each batch may contain many different additives - 1. Antioxidants, - 2. Biocides, - 3. Cold flow enhancers, - 4. Cetane enhancers, - 5. NOx reducers, - 6. Water dispersants, - 7. Anti-foaming agents #### Additives? ... 2160 possible combinations ... and there are... ... chemical variations due to additives that aren't effective and create contaminants #### additives and effectiveness #### combinations and permutations? 2160 possible combinations of additives 8 possible combinations of fatty acids 2 possible esters types - methyl or ethyl 4 possible contaminants (O=O, CI, TAN, H₂0) ## >1,500,000 possible biodiesel formulations! #### How does Biodiesel's #### MATERIAL COMPATIBILITY compare to petroleum diesel's? #### Biodiesel vs. Petroleum Diesel Biodiesel is 600x more electrically conductive and that = > corrosivity Biodiesel oxidation produces greater corrosive conditions Biodiesel swells <u>some</u> elastomers 100% -- elastomers that are stable in petroleum diesel Elastomer swelling takes ~3x longer to manifest, and then suddenly fails catastrophically Water Boards #### ... and Is more aggressive when water contaminated Is more aggressive in acidic conditions Is more aggressive with age ## Biodiesel is more electrically conductive than petroleum diesel = greater potential for corrosion for example..... ## Conductivity of Various Biodiesel Blends vs. #2 Fuel Oil (pS/m) | #2 Fuel
Oil | Biodiesel
% | Biodiesel
% | Biodiesel
% | Biodiesel
% | Biodiesel
% | |----------------|----------------|----------------|----------------|----------------|----------------| | 0 % | 2 % | 20 % | 40 % | 60 % | 100 % | | 2 | 7 | 75 | 358 | 775 | 1209 | Courtesy of the National Biodiesel Board. Testing conducted by Williams Pipeline. ## Biodiesel is a solvent that may attack some elastomers under specific conditions Volume change may exceed 100% Hardness and tensile strength may decrease > 50% #### B100: Elastomer Swelling in Viton ® note: these data result from DuPont Performance Elastomer tests at 125C Viton® is a trademark of DuPont Performance Elastomers L.L.C ## Changes in elastomer properties due to biodiesel may be delayed ... new accelerated test data indicate significant changes occur only after 300 to 1000 hours #### B100: Volume Change over 3000 hours note: these data result from DuPont Performance Elastomer tests at 125C Viton® is a trademark of DuPont Performance Elastomers L.L.C ### Biodiesel may degrade elastomers cured using metal oxides data furnished by DuPont Performance Elastomers LLC in personal communications - ... than the same VITON® GBL-S cured without metal oxides. - Metal oxides are routine ingredients in all fluoroelastomer formulations and needed for bisphenol cured fluoroelastomers such as VITON® A401C. Kalrez® and Viton® are trademarks of DuPont Performance Elastomers L.L.C. #### **B20:** Swelling w/wo Zinc Oxide Curing note: these data result from DuPont Performance Elastomer tests at 125C ## Water contamination makes biodiesel more aggressive - Water facilitates electrical conductivity - Water accelerates oxidation - Water may contain corrosive contaminants ... maintain dry tanks and insist on dry ## Acidic conditions may make biodiesel more aggressive - ASTM 6751-07a TAN spec = 0.5 max (mg KOH /kg) - Biodiesel oxidation may increase acidic conditions - Exceeding the TAN spec may increase swelling, ... for example ... #### B20: Effect of Acidity on Swelling in VITON A note: these data result from DuPont Performance Elastomer tests at 125C Viton® is a trademark of DuPont Performance Elastomers L.L.C #### Aging makes biodiesel more aggressive data furnished by DuPont Performance Elastomers LLC in personal communications - "Old" biodiesel causes greater damage to elastomers than "new" biodiesel - "Old" = 6-8 weeks since production - Tensile strength decreases 70%-80% - Volume increases more than 100% #### B100: Effects on Swelling; Old vs. New note: these data result from DuPont Performance Elastomer tests at 125C #### B100: Tensile Strength Loss; Old vs. New note: these data result from DuPont Performance Elastomer tests at 125C # How does one choose elastomers for storing biodiesel? Consult polymer manufacturers for recommendations on the most cost effective elastomer and grade for the fuel blend stored. # What practical actions can we take now to improve biodiesel material compatibility with USTs? # Tips for improving material compatibility Biodiesel is more electrically conductive; UST system must avoid vulnerable metals and water Biodiesel instability makes it prone to oxidation: avoid off-spec fuel, "old" fuel, and water in UST (biodiesel not recommended for standby generators) Biodiesel has a history of poor QC: demand distributor's guarantee of ASTM D6751 fuel quality # ... more Tips for improving material compatibility Biodiesel is a solvent that attacks elastomers: UST should contain only elastomer components recommended by DuPont et al for storing biodiesel. Avoid rubber, Nitrile, certain grades of Viton, etc. Effects may be slow to appear: UL testing should be longer than 100 hours exposure. Attacks elastomers depending on curing method: ask polymer manufacturer's advice on Viton grades # ... even more Tips for improving material compatibility Biodiesel is more aggressive in the presence of water: avoid water in UST and fuel. Is more aggressive in acidic conditions: avoid offspec fuel, water, and vulnerable metals Is more aggressive as it ages: o/o should require their supplier to provide "Rancimat" test certification on each fuel drop #### CONCLUSIONS: Compatibility with USTs - 1. Factors in biodiesel-elastomer stability - 1. Acidity (TAN), - 2. Elastomer Curing Method, and - 3. Elastomer Grade - 2. **Some** elastomers are highly vulnerable - 3. Factors in greater biodiesel corrosion - 1. Water, - 2. Contaminated fuel, - 3. Peroxides, and - 4. Greater Electrical Conductivity # RECOMMENDATIONS for storing BIODIESEL in USTs: - Consult <u>elastomer</u> manufacturers re most cost effective options (not component mfgrs.) - Avoid and replace vulnerable UST metals!! - 3. Insist on fuel quality guarantees!!! - 4. Keep the UST water-free!!! ... and #### ... Trust data, not intuition The effects of biodiesel on UST material stability are NOT intuitive ... DuPont data are a good case in point Intuitively 100 or 200 hours of exposure testing should be adequate to detect significant elastomer instability, but it wasn't in this case. # What are Biodiesel's environmental impacts? - Air emissions vs. petroleum diesel - Water quality impacts vs. petroleum diesel #### Biodiesel Air Emissions "There are not yet sufficient data to assert that the use of biodiesel will reduce the emissions of criteria and toxic air pollutants." Source: California Biodiesel Multimedia Evaluation: Tier I Report DRAFT March 2008 #### HC, PM, NOx, CO Emission data are available on HC, PM, NOx and CO, but -most of these data were generated using older technology engines. -Very little detailed exhaust data exists beyond ... regulated pollutants, and ... -Which biodiesel formulations should we test - or does it matter? # Average Biodiesel Emissions from Heavy-Duty Vehicle Engines # Do feedstocks affect emissions? #### Feedstock Effect on CO Emissions #### Feedstock Effect on PM Emissions # Feedstock Effect on NOx Emissions # soil and water impacts vs. petroleum diesel #### aerobic biotransformation in soil | days _ | CO ₂ evolution (%) | | | | | |--------|-------------------------------|---------|---------|---------|--------| | | REE 100 | R80/d20 | R50/d50 | R20/d80 | d100 | | 0 | 0% | 0% | 0% | 0% | 0% | | 7 | 64.09% | 52.33% | 37.85% | 25.24% | 2.08% | | 14 | 77.51% | 61.26% | 45.74% | 31.59% | 14.96% | | 28 | 84.37% | 67.82% | 51.90% | 35.67% | 18.18% | Zhang et al, 1998; California Biodiesel Multimedia Evaluation: Tier I Report March 2008. #### anaerobic biotransformation in soil Degradation after 60 days incubation in argon: - •48% diesel - 79% sunflower oil - •80% beef grease - •81% B100 ### BOD₅: diesel vs. biodiesel Source: Knothe et al 2005; California Biodiesel Multimedia Evaluation: Tier I Report March 2008 #### Biodiesel has higher BOD₅ than petroleum diesel #### COD: diesel vs. biodiesel Source: Knothe et al 2005; California Biodiesel Multimedia Evaluation: Tier I Report March 2008 #### Biodiesel has slightly > COD than petroleum diesel #### Aquatic Toxicity: Source: Knothe et al 2005; California Biodiesel Multimedia Evaluation: Tier I Report March 2008 #### Reported NPDES Permit violation: Biodiesel plant discharging wastewater to the Black Warrior River, Al # What are the potential impacts on human health? #### Risks to Human Health - Global adverse impacts on GHG, land use, and food insecurity - Food shortages in developing countries blamed on foodto-fuel concept - Biodiesel demand causing deforestation and soil erosion in crop areas - Increased CO₂ emissions due to soil erosion - UN Rappateur calls biofuels "...a crime against humanity" - Toxicity of fuel additives and processing - Toxicity of additives is unknown - Engine emissions of additives unknown - Oil processing uses solvent extraction method resulting in hexane emissions - Toxicity of fuel and contaminants Water Boards - Possible chemical components: MeOH, Peroxides, NaOH, HCI - Natural toxins in feedstocks: aflatoxins and prions (very unlikely) #### LD₅₀ Toxicity Biodiesel vs. Diesel Fuel - B100, B50, B20, and 100% #2Diesel samples administered to rats via gastric intubation - LD₅₀ of Biodiesel and petroleum diesel is ~ equal, > 5 g/kg ... but data are inconclusive because they tested only biodiesel from rapeseed oil [rapeseed methyl ester]. #### Biodiesel Mutagenicity? **Unknown!** Q: is there a "greener" alternative to "biodiesel"? A: *Maybe* -- "Renewable Diesel" #### "Renewable Diesel": The definition Source: Communications with Conoco-Phillips, BP, Nesté) - Also a substitute for petroleum diesel - Also made from vegetable oils and/or animal fats - But via a process of thermal depolymerization - 4. Which results in **alkanes** and - 5. Conforms to **ASTM D 975** (CARB ULSD) ### How will "renewable diesel" be different than biodiesel? RD is reportedly a "linear paraffin" (alkane), "3 diesel and 1 propane molecule" ...instead of biodiesel which is multiple esters. RD being developed by major oil company refineries; ...no backyard breweries or other quality control issues RD reportedly meets ASTM D 975 for petroleum diesel; ... no need for new standards RD reportedly is diesel, not a chemical to be blended with diesel: therefore the material compatibility is known ### which is more benign "Biodiesel" or "Renewable Diesel"? Renewable diesel emissions, fate and transport, UST compatibility, stability, toxicity, human health and other impacts should be very similar to petroleum diesel. Renewable diesel will be produced at a major refinery, no home brew batches should be much better quality control. ... but not yet enough data to say definitively, ...the Water Board Tier I "biodiesel" tests will compare biodiesel and renewable diesel. #### First do no harm... # Thank you for your attention!! Robert Hodam, MSE, MBA Alternative Fuels Lead UST Section, Water Quality Division, State Water Resources Control Board Sacramento, California rhodam@waterboards.ca.gov